TORQ Analysis of Operations Research Analysts to Statisticians | INPUT SECTION: | | | | | | | | | | | | | |--------------------------|----------|-------------------|---------|--------------------------|----------------------|----------|-----------|---------------------|-------------|--------|--------------|--| | Transfer Title | | | | | O*NET | | Filters | | | | | | | From Title: | | eratior
alysts | ıs Rese | arch | 15-203 | 1.00 | Abilities | Importan
50 | ce LeveL: | W
1 | Weight:
1 | | | To Title: | St | atisticia | ins | | 15-204 | 1.00 | Skills: | Importan
69 | ce LeveL: | W
1 | eight: | | | Labor Market
Area: | Ma | aine Sta | ıtewide | | | | Knowled | dge: Importan | ce Level: (| 69 W | /eight: | | | | | | | OUTPU | T SEC | CTIO | N: | | | | | | | Grand ⁻ | ΓOR | 2: | | | | | | | | | 86 | | | Ability TORQ | | | | Skills TORQ | | | | Knowledge TO | RQ | | | | | Level | | | 92 | Level | I | | 83 | Level | | | 82 | | | Gaps To N | Narrow i | f Possik | ole | Upgra | Upgrade These Skills | | | Knowledge to A | | | ıdd | | | Ability | Level | Gap | Impt | Skill | Level | Gap | Impt | Knowledge | Level | Gap | Impt | | | Speed of
Closure | 44 | 23 | 50 | Learning
Strategies | 73 | 20 | 69 | English
Language | 63 | 10 | 85 | | | Mathematical Reasoning | 76 | 9 | 90 | Instructing Coordination | 74
72 | 18
10 | 74
74 | Computers and | 74 | 1 | 85 | | | Perceptual
Speed | 42 | 14 | 56 | Time
Management | 68 | 9 | 78 | Electronics | | | | | | Number
Facility | 75 | 9 | 81 | Writing Active | 80 | 7 | 81 | | | | | | | Near Vision | 60 | 7 | 75 | Learning | 84 | 4 | 86 | | | | | | | Selective
Attention | 50 | 8 | 65 | Speaking | 72 | 1 | 78 | | | | | | | Information
Ordering | 62 | 7 | 68 | | | | | | | | | | | Speech
Recognition | 48 | 6 | 62 | | | | | | | | | | | Written
Comprehension | 69 | 5 | 68 | | | | | | | | | | | Inductive
Reasoning | 64 | 4 | 78 | | | | | | | | | | | Deductive
Reasoning | 66 | 4 | 75 | | | | | | | | | | | Written Expression | 66 | 4 | 62 | | | | | | | | | | | Speech Clarity | 50 | 4 | 62 | | | | | | | | | | | Oral
Comprehension | 67 | 3 | 68 | | | | | | | | | | **ASK ANALYSIS** Extensive skill, knowledge, and experience are needed for these occupations. Many require more than five years of experience. For example, surgeons must complete four years of college and an additional five to seven years of specialized medical training to be able to do their job. A bachelor's degree is the minimum formal education required for these occupations. However, many also require graduate school. For example, they may require a master's degree, and some require a Ph.D., M.D., or J.D. (law degree). Employees may need some on-the-job training, but most of these occupations assume that the person will already have the required skills, knowledge, work-related experience, and/or training. Extensive skill, knowledge, and experience are needed for these occupations. Many require more than five years of experience. For example, surgeons must complete four years of college and an additional five to seven years of specialized medical training to be able to do their job. A bachelor's degree is the minimum formal education required for these occupations. However, many also require graduate school. For example, they may require a master's degree, and some require a Ph.D., M.D., or J.D. (law degree). Employees may need some on-the-job training, but most of these occupations assume that the person will already have the required skills, knowledge, work-related experience, and/or training. ### Tasks #### Operations Research Analysts #### Core Tasks ## Generalized Work Activities: - Analyzing Data or Information -Identifying the underlying principles, reasons, or facts of information by breaking down information or data into separate parts. - Interacting With Computers Using computers and computer systems (including hardware and software) to program, write software, set up functions, enter data, or process information. - Making Decisions and Solving Problems -Analyzing information and evaluating results to choose the best solution and solve problems. - Getting Information Observing, receiving, and otherwise obtaining information from all relevant sources. - Processing Information Compiling, coding, categorizing, calculating, tabulating, auditing, or verifying information or data. ## Specific Tasks ## Occupation Specific Tasks: - Analyze information obtained from management in order to conceptualize and define operational problems. - Break systems into their component parts, assign numerical values to each component, and examine the mathematical relationships between them. - Collaborate with others in the organization to ensure successful implementation of chosen problem solutions. - Collaborate with senior managers and decision-makers to identify and solve a variety of problems, and to clarify management objectives. - Define data requirements; then gather #### Statisticians #### Core Tasks ## Generalized Work Activities: - Analyzing Data or Information -Identifying the underlying principles, reasons, or facts of information by breaking down information or data into separate parts. - Interacting With Computers Using computers and computer systems (including hardware and software) to program, write software, set up functions, enter data, or process information. - Getting Information Observing, receiving, and otherwise obtaining information from all relevant sources. - Processing Information Compiling, coding, categorizing, calculating, tabulating, auditing, or verifying information or data. - Communicating with Supervisors, Peers, or Subordinates - Providing information to supervisors, co-workers, and subordinates by telephone, in written form, e-mail, or in person. #### Specific Tasks ## Occupation Specific Tasks: - Adapt statistical methods in order to solve specific problems in many fields, such as economics, biology and engineering. - Analyze and interpret statistical data in order to identify significant differences in relationships among sources of information. - Apply sampling techniques or utilize complete enumeration bases in order to determine and define groups to be surveyed. - Design research projects that apply valid scientific techniques and utilize information obtained from baselines or historical data in order to structure - and validate information, applying judgment and statistical tests. - · Design, conduct, and evaluate experimental operational models in cases where models cannot be developed from existing data. - Develop and apply time and cost networks in order to plan, control, and review large projects. - · Develop business methods and procedures, including accounting systems, file systems, office systems, logistics systems, and production schedules. - Formulate mathematical or simulation models of problems, relating constants and variables, restrictions, alternatives, conflicting objectives, and their numerical parameters. - Observe the current system in operation, and gather and analyze information about each of the parts of component problems, using a variety of sources. - Perform validation and testing of models to ensure adequacy; reformulate models as necessary. - · Prepare management reports defining and evaluating problems and recommending solutions. - Specify manipulative or computational methods to be applied to models. - Study and analyze information about alternative courses of action in order to determine which plan will offer the best outcomes. #### **Detailed Tasks** ## **Detailed Work Activities:** - advise clients or customers - advise governmental or industrial personnel - analyze operational or management reports or records - · analyze scientific research data or investigative findings - · assist with business or managerial research - collect scientific or technical data - · collect statistical data - communicate technical information - · compile numerical or statistical data - · confer with research personnel - · create mathematical or statistical diagrams or charts - · design computer programs or programming tools - develop management control systems - · develop mathematical ideas or interpretations - develop mathematical simulation models - develop or maintain databases - uncompromised and emolent analyses. - Develop an understanding of fields to which statistical methods are to be applied in order to determine whether methods and results are appropriate. - Develop and test experimental designs, sampling techniques, and analytical methods. - Evaluate sources of information in order to determine any limitations in terms of reliability or usability. - Evaluate the statistical methods and procedures used to obtain data in order to ensure validity, applicability, efficiency, and accuracy. - Examine theories, such as those of probability and inference in order to discover mathematical bases for new or improved methods of obtaining and evaluating numerical data. - Identify relationships and trends in data, as well as any factors that could affect the results of research. - Plan data collection methods for specific projects, and determine the types and sizes of sample groups to be used. - Prepare data for processing by organizing information, checking for any inaccuracies, and adjusting and weighting the raw data. - Process large amounts of data for statistical modeling and graphic analysis, using computers. - Report results of statistical analyses, including information in the form of graphs, charts, and tables. - Supervise and provide instructions for workers collecting and tabulating data. #### **Detailed Tasks** ## **Detailed Work Activities:** - advise governmental or industrial personnel - · analyze scientific research data or investigative findings - · analyze social or economic data - · collect scientific or technical data - collect social or personal information - · collect statistical data - communicate technical information - compile numerical or statistical data - · confer with research personnel - · confer with scientists - · create mathematical or statistical diagrams or charts - · develop mathematical ideas or interpretations - develop mathematical simulation models - develop or maintain databases - · develop policies, procedures, methods, or - develop records management system - develop tables depicting data - direct and coordinate scientific research or investigative studies - evaluate management programs - explain complex mathematical information - follow statistical process control procedures - make presentations - · obtain information from individuals - perform statistical modeling - plan scientific research or investigative studies - prepare reports - prepare reports for management - prepare technical reports or related documentation - program computers for management analysis applications - program computers using existing software - provide expert testimony on research results - recommend further study or action based on research data - resolve engineering or science problems - select business applications for computers - · use computer application flow charts - use computers to enter, access or retrieve data - · use cost benefit analysis techniques - use interpersonal communication techniques - use knowledge of investigation techniques - use library or online Internet research techniques - use long or short term production planning techniques - use mathematical or statistical methods to identify or analyze problems - use object-oriented computer programming techniques - use project management techniques - use quantitative research methods - use relational database software - · use scientific research methodology - use spreadsheet software - use statistical cost estimation methods - use word processing or desktop publishing software - write scholarly or technical research papers - write technical specifications for computer systems, software or applications ## Technology - Examples #### stariuarus - · develop tables depicting data - evaluate reliability of source information - explain complex mathematical information - follow statistical process control procedures - interpret charts or tables for social or economic research - make presentations - perform statistical analysis - perform statistical analysis in physical science or geological research - perform statistical modeling - plan scientific research or investigative studies - plan surveys of specified group or area - prepare reports - prepare technical reports or related documentation - provide expert testimony on research results - recognize interrelationships among social statistics or indicators - recommend further study or action based on research data - use computers to enter, access or retrieve data - use knowledge of investigation techniques - use mathematical or statistical methods to identify or analyze problems - use quantitative research methods - · use relational database software - use scientific research methodology - use spreadsheet software - use word processing or desktop publishing software - write scholarly or technical research papers ## Technology - Examples ## Analytical or scientific software - Aptech Systems GAUSS software - Automatic Forecasting Systems Autobox - Camfit Data Limited Microfit - Cytel StatXact - Data Description Data Desk software - Econometric Software LIMDEP - GraphPad Software GraphPad Prism - Insightful S-PLUS - · Minitab software | Analytical or scientific software | Muthen & Muthen MPlus | |---|---| | A mathematical programming language AMPL | | | Business Forecast Systems Forecast Pro | NCSS Power Analysis and Sample Size PASS | | Claritas PRIZM NE | Quantitative Micro Software EViews | | ESRI ArcExplorer | • RAT-STATS | | General algebraic modeling system GAMS | • SAS JMP | | 0 0 3 | SAS software | | Hyperion Solutions Hyperion Intelligence | Scientific Software International SSI | | • iGrafx software | Hierarchical Linear and Non-Linear Modeling HLM | | ILOG OPL-CPLEX Development System | Scientific Software International SSI LISREL | | Imagine That Extend OR | | | Insightful S-PLUS | • SPSS Amos | | LINDO Systems LINGO | SPSS AnswerTree | | Mesquite Software CSIM | SPSS software | | | StataCorp Stata | | Mixed integer optimizer MINTO | Stat-Ease Design-Ease | | ProModel software | Stat-Ease Design-Expert | | Rockwell Automation Arena | Statistical Solutions BMDP | | SAS software | | | SPSS software | StatPoint STATGRAPHICS Centurion | | Stanford Business Software M NOS | StatSoft STATISTICA software | | Stanford Business Software SNOPT | SuperANOVA | | | Systat Software SigmaPlot | | Statistical software | Systat Software SigmaStat | | Telelogic System Architect | The Mathworks MATLAB | | The Mathworks MATLAB | UNISTAT Statistical Package | | The MathWorks Simulink | Visual Numerics TS-WAVE | | Wolfram Research Mathematica | | | Charting software | • XGobi | | Microsoft Office Visio | • XLISP-STAT | | Computer aided design CAD software | Data base user interface and query software | | Mathsoft Mathcad | • IBM DB2 | | Computer aided manufacturing CAM software | Mcrosoft Access | | Dassault Systemes CATIA software | Oracle software | | Data base management system software | Structured query language SQL | | MySQL software | Data mining software | | Data base reporting software | | | Business Objects Crystal Reports | Angoss KnowledgeSEEKER | | Strategic Reporting Systems ReportSmith | • NCK Teradata warehouse iviner | |---|---| | Data base user interface and query software | SAS Enterprise Miner | | Microsoft Access | Development environment software | | Oracle software | Common business oriented language COBOL | | Structured query language SQL | Formula translation/translator FORTRAN | | Development environment software | Microsoft Visual Basic | | • C | Object or component oriented development software | | Microsoft Visual Basic | • C+ + | | Map creation software | • Python | | • ESRI ArcGIS software | • R | | Microsoft MapPoint | | | Object or component oriented development | Sun Mcrosystems Java | | software | Sybase PowerBuilder | | • C++ | Object oriented data base management software | | • R | Microsoft Visual FoxPro | | Sun Microsystems Java | Office suite software | | Sybase PowerBuilder | Microsoft Office | | Office suite software | Operating system software | | Microsoft Office | • UNIX | | Presentation software | Presentation software | | Microsoft PowerPoint | Microsoft PowerPoint | | Project management software | Spreadsheet software | | Microsoft Project | Microsoft Excel | | Spreadsheet software | Word processing software | | Microsoft Excel | Microsoft Word | | Word processing software | Tools - Examples | | Microsoft Word | Desktop computers | | Tools - Examples | Laptop computers | | Desktop computers | | | Mainframe computers | Personal computers | | Laptop computers | | | Personal computers | 1 | | | 1 | | Labor Market Comparison | | | | | | | |-------------------------|------------------------------|---------------|------------|--|--|--| | | | | | | | | | Description | Operations Research Analysts | Statisticians | Difference | | | | | Median Wage | \$ 64,140 | \$ 56,620 | \$(7,520) | |---------------------------------------|-----------|------------|-------------| | 10th Percentile Wage | \$ 41,690 | \$ 38,420 | \$(3,270) | | 25th Percentile Wage | N/A | N/A | N/A | | 75th Percentile Wage | \$ 75,720 | \$ 65, 440 | \$(10,280) | | 90th Percentile Wage | \$ 87,250 | \$ 76,200 | \$(11,050) | | Mean Wage | \$ 63,700 | \$ 56,150 | \$(7,550) | | Total Employment - 2007 | 180 | 40 | -140 | | Employment Base - 2006 | 187 | 37 | -150 | | Projected Employment - 2016 | 210 | 39 | -171 | | Projected Job Growth - 2006-2016 | 12.3 % | 5.4 % | -6.9 % | | Projected Annual Openings - 2006-2016 | 6 | 1 | -5 | # National Job Posting Trends Trend for Operations Research Analysts Trend for Statisticians ## Job Trends from Indeed.com Data from Indeed ## **Recommended Programs** ## Biostatistics Biostatistics. A program that focuses on the application of descriptive and inferential statistics to biomedical research and clinical, public health, and industrial issues related to human populations. Includes instruction in mathematical statistics, modeling, clinical trials methodology, disease and survival analysis, longitudinal analysis, missing data analysis, spatial analysis, computer tomography, biostatistics consulting, and applications to such topics as genetics, oncology, pharmacokinetics, physiology, neurobiology, and biophysics. No schools available for the program Mathematics Mathematics, General. A general program that focuses on the analysis of quantities, magnitudes, forms, and their relationships, using symbolic logic and language. Includes instruction in algebra, calculus, functional analysis, geometry, number theory, logic, topology and other mathematical specializations. | Institution | Address | City | URL | |-------------------------------------|---|-----------------|--------------------| | University of New England | 11 Hills Beach Rd | Biddeford | WWW.UNE.EDU | | Bowdoin College | 5700 College Station - President's Office | Brunswick | www.bowdoin.edu | | Bowdoin College | 5700 College Station - President's Office | Brunswick | www.bowdoin.edu | | University of Maine at Farmington | 224 Main St | Farmington | www.umf.maine.edu | | University of Maine at Farmington | 224 Main St | Farmington | www.umf.maine.edu | | Bates College | 2 Andrews Road, 2 Lane Hall | Lewiston | www.bates.edu/ | | Bates College | 2 Andrews Road, 2 Lane Hall | Lewiston | www.bates.edu/ | | University of Maine | | Orono | www.umaine.edu/ | | University of Maine | | Orono | www.umaine.edu/ | | University of Maine | | Orono | www.umaine.edu/ | | University of Southern Maine | 96 Falmouth St | Portland | www.usm.maine.edu | | University of Southern Maine | 96 Falmouth St | Portland | www.usm.maine.edu | | University of Maine at Presque Isle | 181 Main St | Presque
Isle | www.umpi.maine.edu | | Saint Josephs College | 278 Whites Bridge Rd | Standish | www.sjcme.edu | | Colby College | Mayflower Hill Drive | Waterville | www.colby.edu | | Colby College | Mayflower Hill Drive | Waterville | www.colby.edu | #### Applied Mathematics, General Applied Mathematics. A program that focuses on the application of mathematics and statistics to the solution of functional problems in fields such as engineering and the applied sciences. Includes instruction in natural phenomena modeling continuum mechanics, reaction-diffusion, wave propagation, dynamic systems, numerical analysis, controlled theory, asymptotic methods, variation, optimization theory, inverse problems, and applications to specific scientific and industrial topics. No schools available for the program ## Mathematical Statistics Statistics, General. A general program that focuses on the relationships between groups of measurements, and similarities and differences, using probability theory and techniques derived from it. Includes instruction in the principles in probability theory, binomial distribution, regression analysis, standard deviation, stochastic processes, Monte Carlo method, Bayesian statistics, non-parametric statistics, sampling theory, and statistical techniques. | Institution | Address | City | URL | |------------------------------|----------------|----------|-------------------| | University of Southern Maine | 96 Falmouth St | Portland | www.usm.maine.edu | | | | | | #### Mathematical Statistics and Probability Mathematical Statistics and Probability. A program that focuses on the mathematical theory underlying statistical methods and their use. Includes instruction in probability theory parametric and non-parametric inference, sequential analysis, multivariate analysis, Bayesian analysis, experimental design, time series analysis, resampling, robust statistics, limit theory, infinite particle systems, stochastic processes, martingales, Markov processes, and Banach spaces. No schools available for the program Statistics, Other Statistics, Other. Any instructional program in statistics not listed above. ## No schools available for the program ## **Business Statistics** Business Statistics. A program that focuses on the application of mathematical statistics to the description, analysis, and forecasting of business data. Includes instruction in statistical theory and methods, computer applications, data analysis and display, long- and short-term forecasting methods, and market performance analysis. No schools available for the program | | Maine Statewide | Promoti | on Opp | oortunities fo | or Operation | ns Researc | h Analys | sts | |----------------|---|---------------|-------------|----------------|----------------|-------------|----------|------------------------| | O* NET
Code | Title | Grand
TORQ | Job
Zone | Employment | Median
Wage | Difference | Growth | Annual Job
Openings | | 15-2031.00 | Operations
Research
Analysts | 100 | 5 | 180 | \$64,140.00 | \$0.00 | 12% | 6 | | 13-2051.00 | Financial
Analysts | 83 | 4 | 210 | \$71,380.00 | \$7,240.00 | 10% | 4 | | 15-1032.00 | Computer
Software
Engineers,
Systems
Software | 83 | 4 | 290 | \$73,410.00 | \$9,270.00 | 11% | 8 | | 19-2012.00 | Physicists | 82 | 5 | 50 | \$93,210.00 | \$29,070.00 | -4% | 1 | | 11-3021.00 | Computer and
Information
Systems
Managers | 80 | 5 | 870 | \$83,130.00 | \$18,990.00 | 8% | 21 | | 17-2112.00 | Industrial
Engineers | 80 | 4 | 580 | \$68,350.00 | \$4,210.00 | 11% | 22 | | 17-2071.00 | Electrical
Engineers | 80 | 4 | 260 | \$73,050.00 | \$8,910.00 | -10% | 6 | | 17-2131.00 | Materials
Engineers | 80 | 4 | 40 | \$70,250.00 | \$6,110.00 | -7% | 1 | | 17-2121.02 | Marine Architects | 80 | 4 | 60 | \$75,520.00 | \$11,380.00 | -9% | | | 13-2052.00 | Personal
Financial
Advisors | 79 | 3 | 360 | \$94,100.00 | \$29,960.00 | 10% | 13 | | 17-2141.00 | Mechanical
Engineers | 79 | 4 | 620 | \$67,210.00 | \$3,070.00 | -9% | 14 | | 19-2043.00 | Hydrologists | 79 | 5 | 130 | \$71,270.00 | \$7,130.00 | 16% | Ę | | 17-2041.00 | Chemical
Engineers | 78 | 4 | 170 | \$81,330.00 | \$17,190.00 | -17% | Ę | | 11-9121.00 | Natural
Sciences
Managers | 78 | 5 | 180 | \$79,810.00 | \$15,670.00 | 8% | Ę | | 11-9041.00 | Engineering
Managers | 77 | 5 | 720 | \$91,030.00 | \$26,890.00 | -2% | 14 | ## Top Industries for Statisticians | Industry | NAICS | % in
Industry | Employment | Projected
Employment | %
Change | |--|--------|------------------|------------|-------------------------|-------------| | Federal government, excluding postal service | 919999 | 19.42% | 4,353 | 4,115 | -5.47% | | Research and development in the physical, engineering, and life sciences | 541710 | 12.06% | 2,703 | 2,884 | 6.69% | | Colleges, universities, and professional schools, public and private | 611300 | 10.80% | 2,420 | 2,708 | 11.87% | | State government, excluding education and hospitals | 929200 | 8.66% | 1,941 | 1,905 | -1.87% | | Self-employed workers, secondary job | 000602 | 6.03% | 1,353 | 1,347 | -0.45% | | Management of companies and enterprises | 551100 | 4.10% | 919 | 1,060 | 15.28% | | Pharmaceutical and medicine manufacturing | 325400 | 3.98% | 891 | 1,123 | 26.03% | | General medical and surgical hospitals, public and private | 622100 | 2.64% | 592 | 655 | 10.71% | | Direct insurance (except life, health, and medical) carriers | 524120 | 2.55% | 572 | 598 | 4.52% | | Management, scientific, and technical consulting services | 541600 | 2.53% | 566 | 1,011 | 78.52% | | Local government, excluding education and hospitals | 939300 | 1.54% | 345 | 387 | 12.34% | | Offices of physicians | 621100 | 1.36% | 306 | 385 | 25. 98% | | Other fabricated metal product manufacturing | 332900 | 1.29% | 288 | 255 | -11.40% | | Research and development in the social sciences and humanities | 541720 | 1.12% | 252 | 267 | 5.82% | | Postal service | 491100 | 0.81% | 181 | 184 | 1.79% | | Top Industries for Operations Research Analysts | | | | | | | | | | |--|--------|------------------|------------|-------------------------|-------------|--|--|--|--| | Industry | NAICS | % in
Industry | Employment | Projected
Employment | %
Change | | | | | | Management, scientific, and technical consulting services | 541600 | 9.10% | 5,311 | 9,058 | 70.57% | | | | | | Computer systems design and related services | 541500 | 8.26% | 4,822 | 6,221 | 29.00% | | | | | | State government, excluding education and hospitals | 929200 | 6.33% | 3,695 | 3,464 | -6. 24% | | | | | | Federal government, excluding postal service | 919999 | 6.31% | 3,682 | 2,993 | -18.71% | | | | | | Management of companies and enterprises | 551100 | 5.97% | 3,484 | 3,837 | 10.14% | | | | | | Depository credit intermediation | 522100 | 4.87% | 2,840 | 2,766 | -2.59% | | | | | | Data processing, hosting, and related services | 518200 | 3.95% | 2,303 | 2,974 | 29.16% | | | | | | Wired telecommunications carriers | 517100 | 2.41% | 1,409 | 1,057 | -24.99% | | | | | | Research and development in the physical, engineering, and life sciences | 541710 | 2.40% | 1,402 | 1,429 | 1.93% | | | | | | Local government, excluding education and hospitals | 939300 | 2.19% | 1,275 | 1,369 | 7.33% | | | | | | Professional and commercial equipment and supplies merchant wholesalers | 423400 | 2.14% | 1,246 | 1,388 | 11.37% | |--|--------|-------|-------|-------|--------| | Colleges, universities, and professional schools, public and private | 611300 | 2.10% | 1,227 | 1,311 | 6.89% | | Other nondepository credit intermediation, including real estate credit and consumer lending | 522290 | 1.99% | 1,164 | 1,333 | 14.58% | | Securities and commodity contracts, brokerages, and exchanges | 5231-2 | 1.84% | 1,076 | 1,505 | 39.85% | | General medical and surgical hospitals, public and private | 622100 | 1.77% | 1,035 | 1,094 | 5.78% |